# Diving in contaminated water: Health Risk Matrix Bernadette Quémerais # Defence R&D Canada - Toronto Technical Report DRDC Toronto TR 2006-126 October 2006 # **Diving in Contaminated Water** Health Risk Matrix Bernadette Quémerais # **Defence R&D Canada – Toronto** Technical Report DRDC Toronto TR 2006-126 October 2006 # Principal Author ### Original signed by Lt(N) Bernadette Quémerais ### Lt(N) Bernadette Quémerais # Approved by Original signed by Pang Shek, PhD ### Pang Shek, PhD Head, Integrated Readiness and Performance Section Approved for release by Original signed by K. M. Sutton K. M. Sutton Chair, Document Review and Library Committee <sup>©</sup> Her Majesty the Queen in Right of Canada, as represented by the Minister of National Defence, 2006 <sup>©</sup> Sa Majesté la Reine (en droit du Canada), telle que représentée par le ministre de la Défense nationale, 2006 # **Abstract** Water contamination can pose a serious health risk to divers of the Canadian Forces (CF) required to dive in many different environments. D Dive S tasked DRDC to develop a health risk matrix in order to help the decision makers to evaluate the risks associated with water contamination in a particular area. This report contains information about water contamination and recommendations on contamination assessment. A matrix was developed using Canadian Environmental Quality Guidelines (Canadian Council of Resource and Environment Ministers, 1998) as well as North Atlantic Treaty Organization (NATO) guidelines (NATO, 2002). The matrix also contains information on maximum environmental levels, health risks and toxicity, sources, uses and potentially contaminated areas. As the matrix is a tool for divers, a few recommendations are given for its use. A list of useful web sites is also given. ### Résumé La contamination de l'eau peut poser un risque sérieux pour la santé des plongeurs des Forces Canadiennes (FC) qui doivent travailler dans divers environnements. D Dive S a demandé à HHG de développer une matrice de risque pour la santé afin d'aider les preneurs de décision à évaluer les risques associés à la contamination de l'eau des sites de plongée. Le rapport contient des informations sur la contamination de l'eau et des recommandations sur l'évaluation de la contamination. La matrice a été développée en utilisant les Recommandations Canadiennes pour la Qualité de l'Environnement (Canadian Council of Resource and Environment Ministers, 1998) et les recommandations données par l'Organisation du Traité de l'Atlantique Nord (OTAN) (NATO, 2002). La matrice contient également des informations sur les niveaux environnementaux maximum, les risques pour la santé et la toxicité, et les sources, les usages et les endroits potentiellement contaminés. Étant donné que la matrice est un outil pour les plongeurs, plusieurs recommandations sont données sur son utilisation. Une liste de sites web utiles est également fournie. i This page intentionally left blank. # **Executive summary** # **Diving in Contaminated Water: Health Risk Matrix** Quémerais, Lt(N) Bernadette; DRDC Toronto TR 2006-126; Defence R&D Canada – Toronto; October 2006. Diving in contaminated waters can pose serious health risks especially to CF divers required to dive in waters with variable quality. As most of the time decision makers do not know about the level of contamination where divers are asked to work, Directorate Dive Safety (D Dive S, Ottawa) tasked Defence Research and Development Canada (DRDC) Toronto to develop a health risk matrix for CF divers. The matrix was developed using Canadian Environmental Quality Guidelines (Canadian Council of Resource and Environment Ministers, 1998) as well as NATO guidelines (2002). This report discusses the various contaminants that can be found in both fresh and seawater as well as the various guidelines available for water quality. Unfortunately, water guidelines for recreational uses do not include chemical contaminants. The matrix developed contains information on maximum environmental levels, health risks and toxicity, sources, uses and potentially contaminated areas. Because the matrix is a useful tool for divers, a few recommendations are given for its use. A list of useful web sites is also included in this report. # **Sommaire** # **Diving in Contaminated Water: Health Risk Matrix** Quémerais, Lt(N) Bernadette; DRDC Toronto TR 2006-126; R & D pour la défense Canada – Toronto; Octobre 2006. La plongée en eau contaminée peut poser un risque sérieux pour la santé, spécialement dans le cas des plongeurs des FC qui doivent plonger dans des eaux de qualité variable. Étant donné que, dans la plupart des cas, les preneurs de décision ne connaissent pas le niveau de contamination où les plongeurs doivent travailler, D Dive S (Ottawa) a demandé au groupe Health Hazards à RDDC Toronto de développer une matrice de risques pour la santé pour les plongeurs des FC. La matrice a été développée en utilisant les Recommandations Canadiennes pour la Qualité de l'Environnement (Canadian Council of Resource and Environment Ministers, 1998) ainsi que les guides de qualité de l'eau de l'OTAN (NATO, 2002). Le rapport collige des informations sur les divers contaminants susceptibles d'être présent dans l'eau douce ou l'eau de mer ainsi que les différents critères de qualité de l'eau disponibles. Malheureusement, les recommandations de qualité de l'eau pour usage récréatif n'incluent pas les contaminants chimiques. La matrice développée contient des informations sur les niveaux environnementaux maximum, sur les risques pour la santé et sur la toxicité, sur les sources, les utilisations et les endroits potentiellement contaminés. Étant donné que cette matrice est un outil utile pour les plongeurs, quelques recommandations sont données sur son utilisation. Une liste de sites web utiles est incluse dans ce rapport. # **Table of contents** | Ab | stract. | | | i | |-----|-----------|------------|---------------------------------------------|-----| | Ré | sumé | | | i | | Ex | ecutive | e summa | ry | iii | | So | mmair | e | | iv | | Tal | ble of | contents | | V | | Lis | st of fig | gures | | vi | | Lis | st of tal | bles | | vi | | 1 | Intro | duction | | | | 2 | Risks | and haz | ards | 2 | | | 2.1 | Biolog | ical hazards | 2 | | | | 2.1.1 | Fecal contamination | | | | | 2.1.2 | Free-living organisms | | | | | 2.1.3 | Algae and cyanobacteria | 4 | | | 2.2 | Chemi | cal hazards | 4 | | | | 2.2.1 | Organic contaminants | | | | | 2.2.2 | Inorganic contaminants | | | | 2.3 | | cal/biological warfare agents | | | | 2.4 | Radiol | ogical hazards | 6 | | 3 | Guid | elines for | r water quality | 7 | | | 3.1 | Biolog | ical contaminants | 7 | | | 3.2 | | cal contaminants | | | | 3.3 | Warfar | re agents | 9 | | | 3.4 | Radiol | ogical contaminants | 9 | | 4 | Expo | sure asse | essment/diving scenarios | 10 | | | 4.1 | After r | ainfall | 11 | | | 4.2 | Worki | ng in sediments | 11 | | | 4.3 | Points | of discharge | 11 | | | 4.4 | Workii | ng with hazards | 11 | | | 4.5 | Algal b | plooms | 11 | | | 4.6 | Humar | n remains recovery | 12 | | 5 | The h | nealth ris | k matrix | | | | 5.1 | Parame | eters | | | | 5.2 | | a | | | | 5.3 | Enviro | nmental levels | 14 | | | 5.4 | | risks | | | | 5.5 | Source | es, uses and potentially contaminated areas | 14 | | 6 Recommendations | 15 | |--------------------------------------------------------------------------------------------------------------|----| | References | 17 | | Annex A Health Risk Matrix | 19 | | Annex B List of web sites | 35 | | List of symbols/abbreviations/acronyms/initialisms | 36 | | | | | List of tables | | | | | | Table 1Guidelines for fecal contamination in fresh and marine waters (Health Canada US EPA, 2003; WHO, 2003) | | | , , , , | | # 1 Introduction Contaminated water has always posed a serious problem for divers. Throughout the years many divers, including Canadian Forces (CF) divers, have gotten sick as a result of exposure to contaminated water (Exercise Seahawk, 2003). With the exception of some isolated rivers, lakes and shores, most water bodies have been contaminated either by biological or chemical contaminants as a result of industrial, agricultural and urban development (Cossa *et al.*, 1998; Meybeck, 1998; Robarts, 1998). As a general rule, near-pristine waters are found where human activity is very limited, such as arctic and sub-arctic regions with very low chemical concentrations. Contaminated waters are usually found in populated areas, the northern temperate zone being the most affected area with very high chemical concentrations (Meybeck, 1998). CF divers are asked to dive in various environments all across Canada and the world. The Canadian Navy and Directorate of Dive Safety (D Dive S) are very sensitive to the fact that CF divers are exposed regularly to contaminated environments. Defence Research and Development Canada (DRDC) Toronto has been asked to look at potential problems of diving in contaminated water and develop a health risk matrix to help divers in identifying the type of equipment they should wear according to the level of water contamination (Record of decision, 2003, project 16IG03). ### 2 Risks and hazards Many different types of hazards can be encountered in fresh and sea water. They vary from site to site. In the same way, the nature and extent of exposure will vary with the location (WHO, 2003; NOAA, 2004; US Navy, 2004). As CF divers have to work in many diverse environments (fresh and seawater as well as different countries), they may be in contact with any of the contaminants described below. The potential contaminants that can be found in waters are biological, chemical, warfare agents (chemical, biological and nuclear weapons (NBC)) and radiological contaminants. Biological contaminants pose the biggest threat to the divers, as they are more likely to be encountered than other hazards. However, chemical contaminants can be a serious problem in some areas. Radiation is a problem only in some particular cases, such as diving in a nuclear plant. Thermal stress may occur when divers carry a warm protective equipment and also in some very particular types of dives. However, thermal stress was not accounted for in the health risk matrix, as it is mainly due to working in very warm environments. The matrix contains information on biological and chemical contaminants, including radioactive isotopes and warfare agents. # 2.1 Biological hazards According to the Guidelines for Canadian Recreational Water Quality (Health Canada, 2004), microbiological contaminants are the main problem in Canadian waters. Biological contamination will vary from location to location in relation to the density of population, the level of industrialization as well as the climate. ### 2.1.1 Fecal contamination Fecal pollution can lead to serious health problems due to the presence of infectious organisms. Fecal pollution is mainly due to the presence in water of raw human sewage and/or animal manure (WHO, 2003). Fecal pollution is generally more important in areas heavily populated, particularly in developing countries where sanitation is limited or non-existent, in agricultural areas with high livestock density, and in recreational waters heavily used (i.e., in popular beaches) (WHO, 2003). Fecal contamination includes bacteria (*Escherichia coli*, *Campylobacter* spp., viruses (Polioviruses, Hepatitis A), parasitic protozoa (*Cryptosporidium parvum*, *Giardia lamblia*) and helminths (*Ascaris*) (WHO, 2003). Health problems associated with fecal contamination are gastroenteritis, diarrhoea and vomiting, respiratory diseases, hepatitis, dysentery, anaemia, poliomyelitis and ascariasis (WHO, 2003). According to WHO (2003), various studies have reported a does-response relationship between fecal contamination and 1) enteric illness and 2) acute febrile respiratory illness (AFRI), although contacting AFRI has generally a lower probability than contacting enteric illness. Divers using regular diving gear (scuba divers) are exposed to fecal contamination as microorganisms may enter the body through the nose, the ears, the mouth and open wounds, because the wet suit does not protect the skin (NOAA, 2004; US Navy, 2004). The diver may also inhale water through the regulator as it creates small droplets of water (NOAA, 2004; US Navy, 2004). ### 2.1.2 Free-living organisms In addition to fecal contamination, other pathogenic organisms freely exist in open waters. They may be indigenous to an area, or have been introduced, and then have colonized the area (WHO, 2003). ### Vibrio species Many studies have shown that *Vibrio* species are naturally present in marine environments, in both temperate and tropical waters (WHO, 2003). Infections due to *Vibrio* species are both intestinal and extraintestinal (infection of open wounds). In the case of intestinal diseases, it seems that a large number of organisms have to be ingested to get the disease, which is unlikely to occur during diving activities (WHO, 2003). ### Aeromonas species These are considered to be ubiquitous in both fresh and marine waters, with high numbers occurring during the warmer months of the year (WHO, 2003). These species play a role in enteric illnesses, although they are generally self-limited. Children and immuno-compromised adults are more affected by the organisms (WHO, 2003). ### Free-living amoebae These are common to soil and aquatic environments (WHO, 2003). They can cause serious illnesses often with fatal consequences. Diseases include encephalitis, keratitis, and meningoencephalitis (WHO, 2003). #### Leptospira species These are motile bacteria and are ubiquitous in the environment. The pathogenic species normally live in the kidney of animal hosts but people can be affected by contact with freshwater or soil (WHO, 2003). The bacteria enter the body through open wounds and through the mucosal surfaces of the mouth, nose and conjunctiva. The bacteria cause the disease called leptospirosis. Symptoms may vary from mild flu-like illness to a severe form including kidney failure and haemorrhage. The severe form can be fatal (WHO, 2003). As for fecal contamination, regular diving gear does not protect against these organisms, therefore it is important for divers to be protected even when diving in moderately contaminated waters (NOOA, 2004; US Navy, 2004). ### 2.1.3 Algae and cyanobacteria Although they might not be seen as a health risk, algae and cyanobacteria may produce toxins poisonous to the human being. Algae can be found in the range of a single cell form to that of seaweed (WHO, 2003). Cyanobacteria are organisms having characteristics of bacteria as well as those of algae. They are similar to unicellular algae and can perform photosynthesis as they contain blue-green or green pigments (WHO, 2003). Algal blooms are a frequent phenomena in fresh and sea waters around the world. They have increased in recent decades (WHO, 2003), and therefore, they are a potential risk for CF divers, who dive in many diverse environments. #### **Marine waters** Health risks associated with the presence of algae or cyanobacteria occur through skin contact, ingestion or inhalation. Cyanobacteria have been associated with acute dermatitis and skin burning (WHO, 2003). *Nodularia spumigena* is a cyanobacterium known to cause hepatotoxicity in animals. Even if it was never reported toxic for humans, WHO (2003) suggested that ingesting high amounts of the toxin could cause adverse effects. Inhalation of marine algae (dinoflagellates) causes severe irritation of conjunctiva and mucus membranes, followed by coughing, sneezing and tingling of the lips (WHO, 2003). #### **Freshwaters** Cyanobacteria living in freshwaters produce three types of toxins: microcystins, neurotoxins and cytotoxins. Microcystins are the most frequent toxins found in freshwaters. They cause severe liver damages and the main exposure route is through inhalation (WHO, 2003). Toxicity can be either acute or chronic and repeated exposure to the toxin may also lead to liver damage (WHO, 2003). Health effects associated with neurotoxins are suffocation, cramps, tremor, diarrhoea, vomiting and paralysis. Although neurotoxins are extremely toxic and potentially lethal, it is believed that concentrations in freshwaters are not high enough to cause death, and recovery after ingested sublethal doses seems to be complete (WHO, 2003). Cytotoxins cause kidney and liver failures. Other symptoms such as injury to the lungs, adrenals and intestines have also been reported (WHO, 2003). Divers using regular diving gear can be exposed to these toxins through ingestion, skin contact and inhalation. ### 2.2 Chemical hazards According to the US Navy (2004), more than 5,000,000 chemicals are presently in commercial use worldwide. These chemicals can be divided into two groups: organic and inorganic contaminants. According to the WHO (2003), the use of wet suits allows for long periods in the water. In addition, the water is trapped between the wet suit and the skin, creating a microenvironment that will enhance the absorption of chemicals through the skin (WHO, 2003). However, the potential risk associated with toxic chemicals is smaller than the risks associated with microorganisms (WHO, 2003) and Health Canada (2004) considers that toxic chemicals are not in concentrations high enough to cause health effects in Canadian waters. However, there are exceptions and it is important to know if the water is contaminated with chemicals before diving. ### 2.2.1 Organic contaminants They are many organic contaminants present in fresh and sea waters due to agricultural and industrial activities. Some of these substances are not soluble and will accumulate in particles while others are soluble and will remain in the water column (WHO, 2003). ### Organochlorine pesticides and polychlorinated biphenyls (PCBs) These compounds are extremely toxic and also very stable, which make them very persistent in the environment. Contaminants such as PCBs are suspected to be carcinogenic and Dichloro Diphenyl Trichloroethane (DDT) is known to have an effect on reproductive organs (linked to sterility). However, they are not soluble and, thus, will accumulate on particles (US Navy, 2004). They are more of a concern when working in sediments as some areas might have been heavily contaminated (WHO, 2003). ### Other pesticides Numerous pesticides are now available on the market. Amongst them, atrazine and its metabolites (used as a corn herbicide), organophosphates and carbamates (neurotoxic pesticides), and glyphosate (herbicide known as Roundup) are the ones most frequently found. These pesticides are less persistent in the environment and it is unlikely that concentrations in open waters will be high enough to cause a risk to divers. Nevertheless, pesticides such as glyphosate and atrazine are soluble, widely used, and may be in high concentrations in some areas. ### **Hydrocarbons** Hydrocarbons are composed of atoms of carbon and hydrogen. They can be in the form of small volatile molecules (natural gas) or in the form of large heavy molecules (coal). Solvent, oil, fuel and polycyclic aromatic hydrocarbons (PAHs) are all hydrocarbons. PAHs are heavy molecules capable to evaporate and to dissolve in water (US Navy, 2004). Volatile organic compounds (VOCs) are generally hydrocarbons that are volatile. They include solvents but also the lightest PAHs. VOCs should not be a concern in water as they have a tendency to evaporate from the water column. Creosote is a petroleum derivative used as a wood preservative. It is know to be carcinogenic and new piling, dock supports, etc. may be a risk for divers (US Navy, 2004). In addition, neoprene can be damaged by some of the hydrocarbons, therefore, neoprene diving suits are not recommended when diving in areas likely to have high concentrations of hydrocarbons such as in petroleum spills (NOAA, 2004; US Navy, 2004). NOAA (2004) gives a list of contaminants that are so dangerous that no divers should work around them, although they do not give the concentrations at which these chemicals are really hazardous: - - Acetic anhydride - - Acrylonitrile - - Carbon tetrachloride - - Cresol - - Chlordane - - Dichloropropane - - Epichlorohydrin - - Ethylbenzene - - Methyl chloride - - Methyl parathion - - Perchloroethylene - - Styrene - - Trichloroethylene - - Xylene ### 2.2.2 Inorganic contaminants The most toxic inorganic contaminants are heavy metals although other contaminants such as nitrite, nitrate, cyanide, and fluoride may cause health effects if they are present in high concentrations. Some of the metals are insoluble (mercury, lead) and are associated with particles. Therefore they will be a concern if working with sediments. It is also the case for tributyltin (TBT) which is widely used in anti-fouling paint (NOAA, 2004). According to NOAA (2004), TBT is a very toxic compound which is commonly found in the bottom of harbours. Although the WHO (2003) states that inorganic contaminants are a risk only if they are ingested, NOAA (2004) considers that working with sediments may cause a risk, particularly if they are contaminated with TBT. CF divers may dive in Esquimalt and Halifax harbours and may also perform repairs on ships' body. Therefore, they are likely to be exposed to TBT. # 2.3 Chemical/biological warfare agents According to the US Navy (2004), chemical/biological warfare agents pose an extreme hazard to the divers and every effort should be made to identify the agent and to mitigate the concentration or exposure prior to diving. # 2.4 Radiological hazards Radiological contaminants may enter the environment through accidents/spills (NOAA, 2004). Divers may also have to work in the fuel pool of nuclear reactors (US Navy, 2004). To protect the divers, diving time should be reduced in order to reduce the length of exposure and proper shielding should be used (NOAA, 2004). Ionizing radiation is known to be carcinogenic so any precaution should be taken to avoid/limit exposure. # 3 Guidelines for water quality The Canadian Council of Resource and Environment Ministers (CCREM) has various guidelines regarding water quality (Canadian Council of Resource and Environment Ministers, 1998). Some of them concern the health of the ecosystem. Only two of them concern human health and they are developed by Health Canada. One of the guidelines has been developed for drinking water. This guideline was developed considering exposure through ingestion only, and for an amount of water ingested of 1.5 L per day (Health Canada, 2004). This guideline is not appropriate for CF divers as it considers only exposure through ingestion and for a larger amount of water that would not be normally ingested by a diver. The other guideline was developed for recreational use of the water. According to WHO (2003), recreational uses of water include a large variety of activities, some of them involve whole-body water contact and some of them involve non-contact activities. The first range of activities includes swimming, surfing (wind-surfing), waterskiing, slalom canoeing and diving. The second range includes fishing, picknicking, sailing, walking and birdwatching (WHO, 2003). Due to the large range of activities that these guidelines cover, they were developed for all types of exposure (i.e., contact, ingestion and inhalation), and are not dependant on the length of exposure. These guidelines were developed using epidemiological data on waterborne diseases available in the literature (WHO, 2003; Health Canada, 2004). Therefore, recreational water quality guidelines are appropriate to be used by CF divers. They are quite few guidelines for recreational water quality. Most of them are for biological contaminants as they are the main concern for recreational activities. Water quality guidelines for recreational waters can be found at Health Canada (2004), US EPA (2003) and WHO (2003). This section of the report only describes the available guidelines. Exposure assessment and need for developing guidelines are discussed in the following sections. # 3.1 Biological contaminants Fecal contamination In regards to fecal contamination, all agencies differentiate between freshwater and seawater. Both *Escherichia coli* and *enterococci* can be used as indicators of water quality in freshwaters, but only *enterococci* are an indicator in marine waters. The recommended guidelines are shown in Table 1. The guidelines are quite similar for the three agencies. Table 1Guidelines for fecal contamination in fresh and marine waters (Health Canada, 2004; US EPA, 2003; WHO, 2003) | | | Health Canada<br>(2004) | US EPA<br>(2003) | WHO (2003) | |------------|------------------|-------------------------|------------------|------------------| | | | | | | | Freshwater | Escherichia coli | 200/100 mL | 126/100 mL | | | | Enterococci | 35/100 mL | 33/100 mL | $\leq 40/100 mL$ | | | | | | | | Seawater | Enterococci | | 35/100 mL | ≤40/100mL | #### Other contaminants There are no guidelines available for other biological contaminants such as free living organisms, cyanobacteria and algae in any of the agencies. Health Canada (2004) considers that fecal coliforms are a good indicator of bacterial contamination as they are in the intestines of many warm-blooded animals in numbers a lot greater than pathogens. However, Health Canada (2004) recommends that *Pseudomonas aeruginosa* be used as an indicator of pathogens is necessary. For most of the pathogens, Health Canada (2004) recommends that testing be performed only if there is any epidemiological evidence of the presence of the pathogens in the water. According to Health Canada (2004), fecal contamination is not an indicator of the presence of protozoa. However, they do not recommend routine monitoring of waters for these organisms. They only recommend investigating waterborne outbreaks (Health Canada, 2004). Health Canada (2004) recommends not to go into waters containing blue-green algal blooms; they recommend testing for toxic phytoplankton only for epidemiological investigations (Health Canada, 2004). ### 3.2 Chemical contaminants Health Canada considers that chemical contamination is not a problem in Canadian waters. Therefore, there are no guidelines for chemical contaminants in recreational waters (Health Canada, 2004). WHO (2003) recommends that 10 times the concentration of the drinking water guidelines be used as users may ingest up to 200 mL of water per day (drinking water guidelines are based on ingestion of 1.5 to 2 L of water per day depending upon the guideline) (Health Canada, 2004; WHO, 2003). # 3.3 Warfare agents There are no guidelines for warfare agents for recreational waters although NATO has a guideline for drinking water (NATO, 2002). The concentration of the drinking water guidelines could be multiplied by ten to have a recreational water guideline (WHO, 2003) although some agents act through skin exposure therefore using 10 times concentration of the drinking water guidelines might not be appropriate. # 3.4 Radiological contaminants There are no guidelines for radiological contaminants. All agencies have guidelines for drinking water although in this case exposure by contact is as important as exposure through ingestion. It is therefore not recommended to use 10 times the concentration of the drinking water guidelines. # 4 Exposure assessment/diving scenarios Guidelines do not exist for most of the contaminants, which makes environmental assessment quite difficult to perform. Developing guidelines is a possibility, however, it will be useful only if testing is available for all of the contaminants and if it is possible to perform an accurate assessment of the diving area. Divers are very mobile in the water. They may be in contact with different water masses; they may have to work with sediments, close to ships or docks where contamination will be very different from the water column. In addition, as there are many types of contaminants (up to 5,000,000 of chemicals presently available on the market), it is impossible to test for all of them (US Navy, 2004). Furthermore, testing requires a few days to get analytical results as direct reading instruments are not available for most of the contaminants present in the water. Therefore, assessing chemical contamination properly will require performing a thorough evaluation of the diving site way before diving activities occur, which will not be possible in deployment sites or in a case of emergency. Furthermore, it will be impossible to test for all the contaminants present in the environment. When possible, it is recommended that a thorough environmental assessment of the diving sites be performed (i.e. on areas used for regular diving exercises). However, as it is not possible in most of the cases it is then extremely important to be able to evaluate contamination on a qualitative basis. The US Navy (2004) uses four categories for water quality qualitative assessments for diving purposes: #### Category 1 (US Navy, 2004) It corresponds to gross visible contamination with biological or chemical contaminants. Examples are fuel spills, visible raw sewage and human remains recovery. ### Category 2 (US Navy, 2004) This category corresponds to moderate contamination of either biological or chemical contaminants #### Category 3 (US Navy, 2004) Baseline contamination means that the water quality is as normally expected with no obvious contamination and has not shown to cause acute effects on divers. #### Category 4 (US Navy, 2004) This category corresponds to pristine waters far from any direct source of contamination. It includes offshore, drinking water reservoirs, swimming pools and remote locations. Although Categories 1 and 4 may be easy to determine, Categories 2 and 3 may be more difficult to evaluate. The US Navy (2004) proposes diving scenarios that can be used to assess water quality. ### 4.1 After rainfall After rainfall, contaminants that have been accumulated in soils can be washed out into a watershed basin and therefore contaminate the water. According to the US Navy (2004), dives planned immediately or a few days after a large rainfall should consider a variety of exposure to chemical and biological hazards (US Navy, 2004). # 4.2 Working in sediments As seen in the previous section, most chemicals are insoluble and tend to accumulate in sediments. On the other hand, it has been shown that microorganisms are also in higher concentrations in sediments. Therefore, all precautions should be taken when diving and working with sediments (US Navy, 2004). ### 4.3 Points of discharge Contamination may be sometimes quite obvious when there is a point of discharge such as discharge points for industrial or municipal effluent. These effluents can have high levels of both chemicals and microorganisms, and every precaution should be taken when diving close to these areas (US Navy, 2004). # 4.4 Working with hazards Divers may have to work in areas where known chemicals are present. For example, fuel contamination may be present if there is a leaking vessel or in case of aircraft recovery. If working with flooded wood material, contamination with creosote should be suspected, and contamination with TBT should be suspected when working with anti-fouling paint (US Navy, 2004). Harbours such as Esquimalt and Halifax should be considered as hazardous environments as fuel may spill from the ships, because of the presence of TBT due to antifouling paint (NOAA, 2004) and due to the presence of creosote on immersed wood (NOAA, 2004). When working on wrecks, divers should pay attention to possible chemicals leaking from the wreck. # 4.5 Algal blooms Algae pose a serious health hazards not only to divers but also to surface personnel. Protective gear should be used when diving in areas where algal blooms are present US Navy, 2004). # 4.6 Human remains recovery In recovering human remains, biological contamination can be important and all divers should be well protected. Skin and mucous membranes should not be in contact with remains or with water in the vicinity of the remains. Divers should also ensure that they wear protective gloves to minimize introduction of potentially harmful materials to their hands (US Navy, 2004). # 5 The health risk matrix The health risk matrix has been developed to help divers estimate what type of contamination can be present in the water they are going to dive in. This should allow them to decide the type of protective equipment they should dive with. The health risk matrix includes Canadian and American recreational guidelines, Canadian and NATO drinking water guidelines, environmental levels, health risks, and sources/uses/contaminated areas for each parameter. The health risk matrix is presented Annex A. ### 5.1 Parameters Unfortunately, as there are thousands of potential contaminants that can be present in contaminated water, it was essential to determine a list of priority contaminants before developing the matrix. The Canadian Environmental Quality Guidelines (Canadian Council of Resource and Environment Ministers, 1998) regroups a list of parameters of concern. Most of these contaminants are widely found in the environment and some of them are very toxic even at low levels. NATO (2002) has guidelines for Nuclear, Biological and Chemical (NBC) agents. The parameters included in the matrix are based on the list of parameters given in both Canadian Environmental Quality Guidelines (Canadian Council of Resource and Environment Ministers, 1987) and NATO (2002). Although there are no guidelines for viruses and protozoa, they were included in the matrix. As it is a very toxic pesticide, lindane was also included. Even though their use is prohibited or very limited in North America, PCBs and DDT where included in the matrix. They maybe used in developing countries and are extremely toxic. However, as for lindane there are no water quality guidelines for these compounds. However, many other contaminants exist. An extensive list of parameters and guidelines are presented in the Environment Canada web site (see Annex B). ### 5.2 Criteria The initial plan was to develop a matrix outlining criteria to distinguish moderately contaminated water (MCW) to that of highly contaminated waters (HCW) (Record of decision, 2003). In the literature, there are no criteria available to distinguish moderately contaminated water from highly contaminated water. The distinction between non-contaminated to contaminated water is subjective and depends upon the water use. An environmentalist working on the protection of aquatic life will consider water as contaminated at lower levels than will a professional from Health Canada working on recreational uses. As seen in the previous section, WHO (2003) recommends to use 10 times the concentration of the drinking water guidelines when guidelines for recreational use are not available. ### 5.3 Environmental levels Environmental levels were found in the literature (Cossa et al., 1998; Quémerais et al., 1998; CCME, 1998; Meybeck, 1998) and on the International Program on Chemical Safety (IPCS) web site (see Annex B). As some data have been compiled many years ago, it is possible that some values may not be accurate or up-to-date. However, they are a good indication of what can be expected in the environment. Only the maximum environmental level has been recorded in the matrix. In some cases, the maximum value is lower than the drinking water guideline, meaning that the risk associated with that parameter is really low (for example, copper and mercury). However, divers have to keep in mind that they may encounter higher levels if they dive in special areas (areas severely affected by mining activities in the case of copper and mercury). As research and monitoring for water quality is an on-going activity, the matrix should be revised regularly in terms of environmental levels. ### 5.4 Health risks Health risks associated with each parameter have been included. Toxicity on each parameter was found on the extension Toxicology Network, the U.S. Environmental Protection Agency and on the IPCS web sites (see Annex B). More toxicity information can be found as well in the Canadian Environmental Quality Guidelines (Canadian Council of Resource and Environment Ministers, 1998). # 5.5 Sources, uses and potentially contaminated areas The matrix compiles information concerning production, use and/or potentially contaminated areas for each parameter. Users have to remember that inorganic contaminants and some organic contaminants such as PAHs are of natural origin and that they will be found everywhere. However, concentration levels may be a lot higher than natural concentrations in some cases. The last column of the matrix can help divers to estimate what type of contamination they may find. For example, waters affected by smelting industries and mining activities are more likely to be highly contaminated in some inorganic parameters. In the case of pesticides, streams close to intense agricultural activity have to be consider as contaminated. Urban areas, harbours with intense ship activity and industrial areas have to be considered as contaminated as well. # 6 Recommendations Although they may think they are protected by their wet suits, divers may be at greater risk than recreational swimmers as they are totally immersed. Divers can be exposed through contact with mucous membranes (ears, nose, and mouth) and through ingestion. Scuba divers are at particular risk as they may also inhale droplets of water through their regulator (NOAA, 2004; US Navy, 2004). In addition, the wet suit does not protect the diver's skin from exposure and it readily absorbs water, which makes it very difficult to decontaminate it (NOAA, 2004; US Navy, 2004). The wet suit also creates a micro-environment which may enhance the contact between chemical contaminants and the skin (WHO, 2003). Moreover, some chemicals may degrade the neoprene of the wet suit (NOAA, 2004; US Navy, 2004). Unfortunately, there are too many contaminants to be able to assess accurately for all of them, and guidelines don't exist for most of them. Furthermore, performing a thorough and accurate environmental assessment of a diving site is complex in terms of sampling and analytical protocols, and it requires a long time to do it. Such an evaluation can be performed in regular diving sites used for exercises in Canada; however, environmental assessments are not feasible in deployments or in case of emergency. Even though new guidelines will be developed, they will not be useful if an accurate evaluation of the diving site is not performed. Therefore, evaluation of contamination should be a risk assessment based on the particular situation of the diving area (existence of point of discharge, high levels of particles in the water, obvious contamination, working with sediments, wrecks, presence of immersed wood, human remains recovery) (US Navy, 2004). This risk assessment will have to be performed on site by the divers themselves. A review of the protective equipment that can be used is available in Barsky (1999), NOAA (2004) and the US Navy (2004). The latter also recommend four levels of protection according to the four water quality categories (see Section 4 herein). Protocols for the decontamination of the equipment are available in US Navy (2004) and NOAA (2004). The following are recommended: - When divers use regularly the same location (i.e. for exercise purposes), it is recommended that a thorough environmental assessment be performed for that area. The health risk matrix can help determine which contaminants should be investigated and should help interpret the data. - As guidelines exist for bacteriological contaminants, it is recommended to perform a bacterial analysis for the diving site whenever possible. - A policy for diving in contaminated waters should be developed. The policy should include information about waterborne diseases and how to perform an accurate risk assessment of the diving site. As recommended by the US Navy (2004), diving scenarios can be used to assess water quality and perform a risk assessment when analysis is not possible. - CF divers should be properly trained on the procedures to follow when diving in contaminated waters. These procedures should include how to perform a risk assessment, the proper equipment to use as well as the decontamination procedures. - CF divers should use the list of web sites provided in Annex B prior to diving to determine if contamination exist in the diving area. - As a rule of thumb, where there is a doubt on the quality of the water in the diving area, protective equipment should be always used. ### References - [1] Barsky, S.M. (1999) Diving in high-risk environment, 3rd edition, Santa Barbara (CA). - [2] Canadian Council of Resource and Environment Ministers (1998) Canadian Environmental Quality Guidelines. - [3] Cossa, D., Pham, T.-T., Rondeau, B., Quémerais, B., Proulx, S., Surette, C. (1998) Bilan massique des contaminants chimiques dans le fleuve Saint-Laurent, Environnement Canada, Région du Québec, Centre Saint-Laurent, Rapport Scientifique et Technique ST-163, pp 258. - [4] Exercise Seahawk (2003) Diving incident Contaminated water, Letter from Capt(N) Davidson (D Dive S, Ottawa). - [5] Health Canada (2004) Guidelines for Canadian Recreational Water Quality, 48 pp. - [6] Meybeck, M. (1998) Surface water quality: global assessment and perspectives, in UNESCO IHP-V, edited by H. Zebidi, Technical Documents in Hydrology no. 18, UNESCO, Paris, France, p 173-186. - [7] National Oceanographic and Atmospheric Administration (2004) NOAA Diving Manual Diving for Science and Technology, 4th Edition. - [8] NATO (2002) STANAG 2136 Med (Edition 4) Minimum standards of water potability during field operations and in emergency situations, pp 7. - [9] Quémerais, B., Cossa, D., Rondeau, B., Pham, T.-T., Fortin, B. (1998) Mercury in the waters of the St. Lawrence River: contamination levels and importance of iron and manganese on mercury distribution, Science of the Total Environment, 213, 193. - [10] Record of decision (2003) Health concerns Contaminated water diving, Memo prepared by Chris Knowlton (DFHP, Ottawa) (Draft). - [11] Robarts, R.D. (1998) Water quality for human uses: criteria, standards and needs, in UNESCO IHP-V, edited by H. Zebidi, Technical Documents in Hydrology no. 18, UNESCO, Paris, France, p 186-194. - [12] US Environmental Protection Agency (2003) Bacterial Water Quality Standards for Recreational Waters Status Report, EPA-823-R-03-008. - [13] US Navy (2004) Guidance for Diving in Contaminated Waters, Naval Sea Command, Technical Manual. - [14] World Health Organization (2003) Guidelines for safe recreational water environments Volume 1: Coastal and fresh waters, 219 pp. This page intentionally left blank.. # **Annex A** Health Risk Matrix | Contaminant | Recreational Guidelines | Recreational<br>EPA<br>Guidelines | Drinking<br>Water<br>Guidelines | Drinking<br>Water<br>NATO<br>Guidelines | Environmental<br>Concentration | Health Risks | Sources/Uses/ Potentially contaminated areas | |-----------------------------|--------------------------------------|-----------------------------------|---------------------------------|-----------------------------------------|--------------------------------|------------------------------------------------------------------------------------------|------------------------------------------------------------------------------| | Microbiological | | | | | | | | | Fecal coliforms/E.<br>Coli | 200/100 mL | 126/100 mL | No<br>presence | No presence | up to >103/100<br>mL | Gastro-intestinal diseases, skin irritation and hear infections | Freshwaters, in areas directly impacted by sewage discharges | | Enterococci | 35/100 mL | 33/100 mL | | | up to >35/100<br>mL | Gastro-intestinal diseases | Mostly marine waters in areas directly impacted by sewage discharges | | Viruses | | | | | | Gastroenteritis, Hepatitis<br>A and E, fever,<br>respiratory ailments, eye<br>infections | Pollution by animal waste,<br>municipal sewage,<br>any source of human waste | | Protozoa | | | | | | Diarrhea,<br>meningoencephalitis,<br>schistosomiasis and<br>dermatatis | Any aquatic environment | | Physical | | | | | | | | | pH<br>Turbidity<br>Clarity | 6.5 to 8.5<br>50 NTU<br>Secchi 1.2 m | | 6.5 to 8.5 | 5 to 9<br>1 | N/A<br>N/A<br>N/A | Eye irritation<br>Underwater hazards<br>Underwater hazards | | | Chemical | | | | | | | | | <b>Major ions</b><br>Barium | | | 1.0 mg/L | | < 15,000 μg/L | Gastro-intestinal disturbances, muscular | Release primarily from copper smelting industries | | Boron | 5 mg/L | | < 4.5 mg/L | weakness, high blood<br>pressure<br>Respiratory irritation, eye<br>and nasal irritation,<br>dermatitis | Mainly mining activities and natural sources | |-------------------|-----------|----------|--------------|--------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Bromate | 0.01 mg/L | | | Damage to kidneys | Municipal sewage | | Chloride | 250 mg/L | 600 mg/L | < 861 mg/L | Throat and eye irritation | Volcanic activities, electrolysis of chloride salts, | | Fluoride | 1.5 mg/L | | < 2800 mg/L | Lung and bladder cancer, dental fluorisis | combustion of fuel and waste disposal Weathering and dissolution of minerals, emissions from volcanoes and in marine aerosols, phosphate ore production and use, aluminium manufacture | | Iron | 0.3 mg/L | | < 90 mg/L | Vomiting and diarrhea,<br>liver cancer<br>Depression, muscle | Very common in environment | | Magnesium | | 100 mg/L | < 1,000 mg/L | weakness, fatigue,<br>sleepiness | Very common in environment | | Nitrate | 45 mg/L | | < 450 mg/L | Methaemoglobinaemia but risk very low in adults | Commercial nitrogenous fertilizers | | Sodium | 200 mg/L | | < 130 mg/L | Can causes various cells of the body, including | Very common in environment | | | | | | those of the brain, to<br>shrink (drinking seawater) | | | Sulfate | 500 mg/L | 300 mg/L | < 3,040 mg/L | Intestinal problems | Minerals and natural gases, use of fossil fuel in | | Sulphide (as H2S) | 0.05 mg/L | | < 14 ng/L | If inhaled, respiratory problems | refineries, pulp and paper<br>industries, power plants<br>Minerals and natural gases, use<br>of fossil fuel in<br>refineries, pulp and paper<br>industries, power plants | | | | | | | | | Contaminant | Recreational Guidelines | Recreational<br>EPA<br>Guidelines | Drinking<br>Water<br>Guidelines | Drinking<br>Water<br>NATO<br>Guidelines | Environmental<br>Concentration | Health Risks | Sources/Uses/ Potentially contaminated areas | |--------------|-------------------------|-----------------------------------|---------------------------------|-----------------------------------------|--------------------------------|-------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Heavy metals | | | | | | | | | Aluminum | | | 0.1 mg/L | | < 65 mg/L | Nausea, vomiting,<br>diarrhoea, mouth ulcers,<br>skin ulcers, skin rashes<br>and arthritic pain | Mining and agriculture, and coal combustion | | Antimony | | | 0.006 mg/L | | < 9.1 mg/L | Nausea, vomiting and diarrhea | Industrial dust, auto exhaust and home heating oil | | Arsenic | | | 0.025 mg/L | 0.3 mg/L | < 280 mg/L | Skin cancer | Mining, agriculture and forestry | | Cadmium | | | 0.005 mg/L | | < 166 ng/L | Nausea, vomiting,<br>diarrhea, muscle cramps,<br>salivation, sensory<br>disturbances, liver injury,<br>convulsions, shock and | Metal plating and coating operations, nickel-cadmium and solar batteries and in pigments | | Chromium | | | 0.05 mg/L | | < 215 μg/L | renal failure Damage to liver, kidney circulatory and nerve tissues; skin irritation | Stainless steel, protective coatings on metal, magnetic tapes, and pigments for paints, cement, paper, rubber, composition floor covering and other materials. Its soluble forms are used in wood preservatives | | Copper | | | 1 mg/L | | < 600 μg/L | Gastrointestinal disturbance, including nausea and vomiting; liver or kidney damage | Household plumbing materials | | Lead | | | 0.01 mg/L | | < 100 μg/L | Kidney problems or high blood pressure | Alkyllead fuel additives | | Manganese | | | 0.05 mg/L | | < 2.8 mg/L | Neurological problems | Manufacture of alloys, steel, iron products; mining | | Mercury | | | 0.001 mg/L | | < 10 ng/L | Kidney and brain damage | Dry-cell batteries, fluorescent light bulbs, switches, | | Selenium | | 0.01 mg/L | | < 330 μg/L | Hair and fingernail changes; damage to the peripheral nervous system; fatigue and irritability; damage to kidney and liver tissue, and the circulatory system | and other control equipment, silver and gold mining, dental amalgams Electronic and photocopier components, glass, pigments, rubber, metal alloys, textiles, petroleum, medical therapeutic agents, and photographic emulsions | |--------------------------------------------------|--|-------------|--------|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Uranium | | 0.02 mg/L | | < 0.003 mg/L | Lung cancer | Mining | | Zinc | | 5 mg/L | | < 3.0 mg/L | Gastrointestinal distress, nausea and diarrhoea | Mining, zinc production facilities, iron and steel production, corrosion of galvanized structures, coal and fuel combustion, waste disposal and incineration, the use of zinc-containing fertilizers and pesticides | | Other inorganic contaminants | | | | | | | | Cyanide | | 0.2 mg/L | 6 mg/L | < 0.37 mg/L | Rapid breathing, tremor,<br>weight loss, thyroid<br>effects, nerve damage | Use to make nylon and other synthetic fibers and resins, as herbicides. | | Nitrilotriacetic<br>acid | | 0.4 mg/L | | < 3.9 mg/L | Carcinogen, kidney toxicant | Pesticide | | Chloramines<br>(total) | | 3 mg/L | | | Symptoms of asthma, eyes and nose irritation, stomach discomfort, anemia | Microbiocide | | Organochlorine<br>pesticides<br>Aldrin + diedrin | | 0.0007 mg/l | | < 40 ng/L | Liver problems | Insecticides | | Contaminant | Recreational<br>Guidelines | Recreational<br>EPA<br>Guidelines | Drinking<br>Water<br>Guidelines | Drinking<br>Water<br>NATO<br>Guidelines | Environmental<br>Concentration | Health Risks | Sources/Uses/ Potentially contaminated areas | |----------------------|----------------------------|-----------------------------------|---------------------------------|-----------------------------------------|--------------------------------|------------------------------------------------------------------------------------------------------------------------|----------------------------------------------| | DDT | | | | | < 66 ng/L | Main effect is on the nervous system: hyperexcitability, tremor, ataxia, and finally epileptiform convulsions | Insecticide | | Methoxychlor | | | 0.9 mg/L | | < 12 ng/L | Central nervous system<br>depression, diarrhea, and<br>damage to liver, kidney<br>and heart tissue,<br>retards growth | Insecticide | | Lindane | | | | 0.6 mg/L | < 600 ng/L | High body temperature<br>and pulmonary edema,<br>liver and kidney damage | Insecticide | | Organophosphoru<br>s | | | | | | | | | s<br>pesticides | | | | | | | | | Azinphos-methyl | | | 0.02 mg/L | | < 0.5 μg/L | Can impair concentration and memory, and cause headache, | Insecticide | | (Gluthion) | | | | | | irritability, nausea,<br>vomiting,<br>muscle cramps, and | | | Chlorpyrifos | | | 0.09 mg/L | | | dizziness, May affect the central nervous system, the cardiovascular system, and the respiratory system, | Insecticide | | Diazinon | | | 0.02 mg/L | | < 0.2 μg/L | also a skin and eye irritant Weakness, headaches, tightness in the chest, blurred vision, nonreactive pinpoint pupils, | Insecticide | | Dimethoate | 0.02 mg/L | $< 4.0~\mu g/L$ | salivation, sweating, nausea, vomiting, diarrhea, abdominal cramps, and slurred speech Numbness, tingling sensations, incoordination, headache, dizziness, tremor, nausea, abdominal cramps, sweating, blurred vision, difficulty breathing or respiratory depression, and slow heartbeat | Insecticide | |------------|------------|-----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Glyphosate | 0.28 mg/L | < 1,700 μg/L | congestion of the lungs;<br>increased breathing rate,<br>kidney damage, | Herbicide | | Malathion | 0.19 mg/L | < 50 ng/L | reproductive effect<br>Numbness, tingling<br>sensations, incoordination,<br>headache, dizziness,<br>tremor, nausea, abdominal | Insecticide | | Parathion | 0.05 mg/L | < 0.01 µg/L | cramps, sweating, blurred vision, difficulty breathing or respiratory depression, and slow heartbeat Pallor, nausea, vomiting, diarrhea, abdominal cramps, headache, dizziness, eye pain, blurred | Insecticide | | Phorate | 0.002 mg/L | | vision, constriction or<br>dilation of the eye pupils,<br>tears, salivation, sweating,<br>and confusion<br>Numbness, tingling<br>sensations, incoordination,<br>headache, dizziness,<br>tremor, nausea, abdominal<br>cramps, sweating, blurred<br>vision, difficulty breathing<br>or respiratory depression, | Insecticide | | | | | | and slow heartbeat | | |----------|--|------------|--|----------------------------------------------------------------------------------------------|-------------| | Terbufos | | 0.001 mg/L | | Nausea, abdominal<br>cramps, vomiting,<br>salivation,<br>excessive sweating, and<br>diarrhea | Insecticide | | | | | | | | | Contaminant | Recreational<br>Guidelines | Recreational<br>EPA<br>Guidelines | Drinking<br>Water<br>Guidelines | Drinking<br>Water<br>NATO<br>Guidelines | Environmental<br>Concentration | Health Risks | Sources/Uses/ Potentially contaminated areas | |-----------------------------------------------------------------------|----------------------------|-----------------------------------|---------------------------------|-----------------------------------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------| | Carbamates<br>(pesticides) | | | | | | | | | Aldicarb | | | 0.009 mg/L | | < 500μg/L | Weakness, blurred vision,<br>headache, nausea,<br>tearing, sweating, and<br>tremors | Insecticide | | Bendiocarb | | | 0.04 mg/L | | | Weakness, blurred vision,<br>headache, nausea,<br>abdominal cramps, chest<br>discomfort, constriction<br>of pupils, sweating,<br>muscle tremors, and<br>decreased pulse | Insecticide | | Carbaryl | | | 0.09 mg/L | | < 300 μg/L | Nausea, stomach cramps, diarrhea, and excessive salivation | Insecticide | | Carbofuran | | | 0.09 mg/L | | | Nausea, vomiting,<br>abdominal cramps,<br>sweating,<br>diarrhea, excessive<br>salivation, weakness,<br>imbalance, blurring of<br>vision, breathing<br>difficulty,<br>increased blood pressure,<br>and incontinence | Insecticide | | <b>Triazine</b><br>( <b>pesticides</b> )<br>Atrazine +<br>metabolites | | | 0.005 mg/L | | < 4,300 ng/L | Abdominal pain, diarrhea and vomiting, eye irritation, irritation of mucous membranes, and skin reactions | Herbicide | | Cyanazine | | | 0.01 mg/L | | < 1,400 ng/L | Inactivity and depression | Herbicide | | Metribuzin | 0.08 mg/L | | Labored breathing | Herbicide | |----------------------------|------------|----------------------|---------------------------------------------------|------------------------------------------| | Simazine | 0.01 mg/L | < 610 ng/L | Weight loss, changes in blood, damage to | Herbicide | | | | | testes, kidneys, liver and | | | | | | thyroid, gene<br>mutations, cancer | | | | | | | | | Chlorophenols | | | | | | Dichlorophenol 2,4 | 0.9 mg/L | < 24 μg/L | Damasa ta tha aantuul | Chlorination of water Fungicide and wood | | Pentachlorophenol | 0.06 mg/L | $<$ 10,500 $\mu$ g/L | Damage to the central nervous system, | preservative | | | | | reproductive effects and damage to liver and | | | | | | kidneys, cancer | | | Tetrachlorophenol | 0.1 mg/L | < 8,270 μg/L | Depressed activity and | Fungicide and wood | | 2,3,4,6<br>Trichlorophenol | | | motor weakness Decreased activity and | preservative | | 2,4,6 | 0.005 mg/L | < 115 μg/L | motor weakness | Antiseptics and disinfectants | | | | | | | | Other pesticides | | | W : 1, 1 C | | | Bromoxynil | 0.005 mg/L | $< 0.1 \ \mu g/L$ | Weight loss, fever, vomiting, headache, and | Herbicide | | | | | urinary problems | | | Dicamba | 0.12 mg/L | < 0.5 μg/L | Anorexia, vomiting, muscle weakness, slowed | Herbicide | | | | | heart rate, shortness of | | | | | | breath, central nervous | | | Dichlorophenoxya | | | system effects | | | cetic acid 2,4 | 0.1 mg/L | $< 21.6 \mu g/L$ | | Herbicide | | Dinoseb | 0.01 mg/L | < 44 μg/L | Fatigue, thirst, sweating, insomnia, weight loss, | Herbicide | | | | | headache, flushing of the | | | | | | face, nausea, abdominal | | | | | | pain, and occasional diarrhea | | | Diquat | 0.07 mg/L | < 1 mg/L | Dehydration, cataract | Herbicide | | Diuron | 0.15 mg/L | | | Herbicide | | Contaminant | Recreational<br>Guidelines | Recreational<br>EPA<br>Guidelines | Drinking<br>Water<br>Guidelines | Drinking<br>Water<br>NATO<br>Guidelines | Environmental<br>Concentration | Health Risks | Sources/Uses/ Potentially contaminated areas | |----------------------------|----------------------------|-----------------------------------|---------------------------------|-----------------------------------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Metolachlor | | | 0.05 mg/L | | < 2,900 ng/L | Abdominal cramps, anemia, shortness of breath, | Herbicide | | Paraquat | | | 0.01 mg/L | | < 1 mg/L | dark urine, convulsions,<br>diarrhea, jaundice,<br>eakness, nausea, sweating,<br>and dizziness<br>Abdominal pain, loss of<br>appetite, nausea, vomiting,<br>and diarrhea, thirst,<br>shortness of breath, rapid<br>heart | Herbicide | | Picloram | | | 0.19 mg/L | | | rate, kidney failure, lung<br>sores, and liver injury<br>Damage to central nervous<br>system and liver,<br>weakness, diarrhea,<br>weight loss | Herbicide | | Trifluralin | | | 0.045 mg/L | | < 41 μg/L | | Herbicide | | Volatile organic compounds | | | | | | | | | Benzene | | | 0.005 mg/L | | < 330 μg/L | Temporary nervous<br>system disorders, immune<br>system depression,<br>anemia, chromosome | Building block for making<br>plastics, rubber, resins<br>and synthetic fabrics like nylon<br>and polyester, | | Carbon<br>tetrachloride | | | 0.005 mg/L | | < 1,500 μg/L | aberrations, cancer Liver, kidney and lung damage, cancer | solvent in printing, paints, dry cleaning Chlorofluorocarbon propellants and refrigerants, dry cleaning agent & fire extinguisher, in making nylon, as a solvent for rubber cement, soaps, insecticides | | Dichlorobenzene | | | 0.2 mg/L | | $< 860 \ \mu g/L$ | Damage to the nervous | Chemical intermediate for | | 1,2 | 1 | I I | I | system, liver, kidneys | making agricultural | |-------------------------|---|------------|----------------|-------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | and blood cells | chemicals, primarily<br>herbicides, solvent for waxes,<br>gums, resins, wood<br>preservatives, paints,<br>insecticide<br>for termites and borers, in<br>making dyes, as a<br>coolant, deodorizer, degreaser | | Dichlorobenzene<br>1,4 | | 0.005 mg/L | < 410 μg/L | Nausea, vomiting, headaches, and irritation of the | Insecticidal fumigant against clothes moths, | | | | | | eyes and respiratory tract,<br>anemia, skin lesions,<br>appetite loss, damage to<br>liver and changes in<br>blood | deodorant for garbage and restrooms, insecticide and fungicide on crops, in the manufacture of other organic chemicals and in plastics, dyes, pharmaceuticals | | Dichloroethane 1,2 | | 0.005 mg/L | < 20 μg/L | Central nervous system<br>disorders, and adverse<br>lung, kidney, liver<br>circulatory and<br>gastrointestinal | Making chemicals involved in plastics, rubber and synthetic textile fibers, solvent for resins and fats, | | | | | | effects, cancer | photography, photocopying,<br>cosmetics, drugs,<br>fumigant for grains and<br>orchards | | Dichloroethylene<br>I,I | | 0.014 mg/L | < 1 μg/L | Liver and kidney damage,<br>as well as toxicity to<br>the developing fetus,<br>cancer | Making adhesives, synthetic fibers, refrigerants, food packaging and coating resins such as the saran types | | Dichloromethane | | 0.05 mg/L | < 39.5 μg/L | Damage to the nervous system and to blood, | Paint remover, solvent and cleaning agent in a | | | | | | liver damage, cancer | variety of industries, fumigant<br>for strawberries and<br>grains, to extract substances<br>from foodstuffs | | Ethylbenzene | | 0.0024 | $< 15 \mu g/L$ | Drowsiness, fatigue, | To make styrene, another | | Monochlorobenzen<br>e | | | mg/L 0.08 mg/L | | < 6,400 μg/L | headache and mild eye<br>and<br>respiratory irritation,<br>damage to the liver,<br>kidneys,<br>central nervous system<br>and eyes<br>Anesthetic effects and<br>impaired liver and kidney<br>function, liver, kidney and<br>central nervous system<br>damage | organic liquid used as a building block for many plastics, solvent for coatings, and in making rubber and plastic wrap Manufacture of other organic chemicals, dyestuffs and insecticides, solvent for adhesives, drugs, rubber, paints and dry-cleaning, and as a fiber-swelling agent in textile processing | |----------------------------|--------------|-------------------|-------------------|--------------------|---------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Contaminant | Recreational | Recreational | Drinking<br>Water | Drinking<br>Water | Environmental | Health Risks | Sources/Uses/ Potentially contaminated areas | | | Guidelines | EPA<br>Guidelines | Guidelines | NATO<br>Guidelines | Concentration | | | | Tetrachloroethylen<br>e | | | 0.03 mg/L | | < 35 μg/L | Liver damage and cancer | Textile industry, and as a component of aerosol dry-cleaning products | | Toluene | | | 0.024 mg/L | | < 100 μg/L | Minor nervous system<br>disorders such as fatigue,<br>nausea, weakness,<br>confusion, spasms,<br>tremors,<br>impairment of speech,<br>hearing, vision, memory,<br>coordination, liver and<br>kidney damage | To make benzene and urethane | | Trichloroethylene | | | 0.05 mg/L | | < 200 μg/L | Liver problems and cancer | To remove grease from fabricated metal parts and some textiles | | Trihalomethanes<br>(total) | | | 0.1 mg/L | | < 4.5 μg/L | Liver, kidneys, central nervous systems, cancer | Disinfection byproduct | | Vinyl chloride | | | 0.002 mg/L | | < 56 mg/L | Damage to the liver and nervous system, cancer | Manufacture of products in building and construction, automotive | | Xylenes (total) Polycyclic aromatic | | 0.3 mg/L | < 5,385 μg/L | Disturbances of cognitive abilities, balance, and coordination, damage to the central nervous system | industry, electrical wire insulation and cables, piping, industrial and household equipment, medical supplies, and is depended upon heavily by the rubber, paper, and glass industries Solvent, in gasoline as part of the BTX component (benzene-toluene-xylene), to make phthalate plasticizers, polyester fiber, film and fabricated items | |--------------------------------------|--|----------|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | hydrocarbons | | 0.00001 | < 1 ·· ~/I | Red blood cell damage, | Formed as a result of | | Benzo(a) pyrene | | mg/L | < 1 ng/L | leading to anemia,<br>suppressed immune<br>system, developmental<br>and reproductive effects,<br>cancer | incomplete combustion of organic materials | | Polychlorobipheny<br>ls | | | < 500 ng/L | Acne-like eruptions and pigmentation of the skin, hearing and vision problems, spasms, irritation of nose, throat and gastrointestinal tract, changes in liver function, cancer | Used as hydraulic fluids, plasticizers, adhesives, fire retardants, way extenders, dedusting agents, pesticide extenders, inks, lubricants, cutting oils, in heat transfer systems, carbonless reproducing paper | | <b>Toxins</b><br>Cyanobacterial | | 0.0015 | | Liver damage, liver | | | toxins | | mg/L | | cancer, neurotoxicity | Produced by cyanobacteria | | NBC agents | | | | | | | BZ (incapacitants) | | 7 mg/L | Central nervous system | Chemical weapons | |-----------------------------|--|----------|------------------------------------------------------------------------------------------------------------------------------------|------------------------------| | Lewisite (arsenic fraction) | | 80 mg/L | Irritant to skin and eyes | Chemical weapons | | Sulfur mustard | | 140 mg/L | Irritation and burns of the skin, eyes, and respiratory tract, reproductive effects, and may cause cancer of the respiratory tract | Chemical weapons | | Nerve agents | | 12 mg/L | Asphyxiation, blurred vision, drooling and convulsions | Chemical weapons | | T-2 toxins | | 26 mg/L | Cancer | Produced by fungi, NBC agent | | | | | | | | Contaminant | Recreational<br>Guidelines | Recreational<br>EPA<br>Guidelines | Drinking<br>Water<br>Guidelines | Drinking<br>Water<br>NATO<br>Guidelines | Environmental<br>Concentration | Health Risks | Sources/Uses/ Potentially contaminated areas | |--------------|----------------------------|-----------------------------------|---------------------------------|-----------------------------------------|--------------------------------|----------------------------------|----------------------------------------------| | Radiological | | | | | | | | | Natural | | | | | | | | | Lead-210 | | | 0.1 Bq/L | | | Increased risk of getting cancer | Nuclear weapon testing, uranium mining, | | Radium-224 | | | 2 Bq/L | | | Increased risk of getting cancer | Nuclear power generation, industrial/medical | | Radium-226 | | | 0.6 Bq/L | | < 12.67 mBq/L | Increased risk of getting cancer | Uses of radioisotopes | | Radium-228 | | | 0.5 Bq/L | | | Increased risk of getting cancer | | | Thorium-228 | | | 2 Bq/L | | | Increased risk of getting cancer | | | Thorium-230 | | | 0.4 Bq/L | | | Increased risk of getting cancer | | | Thorium-232 | | | 0.1 Bq/L | | | Increased risk of getting cancer | | | Thorium-234 | | | 20 Bq/L | | | Increased risk of getting cancer | | | Uranium-234 | | | 4 Bq/L | | | Increased risk of getting cancer | | | Uranium-235 | | | 4 Bq/L | | | Increased risk of getting cancer | | | Uranium-238 | | | 4 Bq/L | | | Increased risk of getting cancer | | | Artificial | | | | | | | | | Cesium-134 | | | 7 Bq/L | | | Increased risk of getting cancer | | | Cesium-137 | | | 10 Bq/L | | < 13.69 mBq/L | Increased risk of getting cancer | | | Iodine-125 | | | 10 Bq/L | | | Increased risk of getting cancer | | | Iodine-131 | | | 6 Bq/L | | | Increased risk of getting cancer | | | Molybdenum-99 | | 70 Bq/L | | | Increased risk of getting cancer | | |------------------------------|--|-----------|-------------|---------------|----------------------------------|--| | Strontium-90 | | 5 Bq/L | | | Increased risk of getting cancer | | | Tritium | | 7000 Bq/L | | < 12.24 mBq/L | Increased risk of getting cancer | | | Total radiological compounds | | | 300000 Bq/L | | Increased risk of getting cancer | | ### Annex B List of web sites Environment Canada's National Pollutant Release Inventory: http://www.ec.gc.ca/pdb/npri/npri home e.cfm United Nations Environment Program – GEMS/Water: http://www.gemswater.org/freshwater\_assessments/index-e.html US EPA - Ground water and drinking water: http://www.epa.gov/safewater/hfacts.html US EPA – Water Quality Standards Database: $\underline{http://www.epa.gov/wqsdatabase/wqsreports.html}$ US EPA – Beach standards, monitoring and notification: http://www.epa.gov/waterscience/beaches/ The EXtension TOXicology NETwork: http://extoxnet.orst.edu/ghindex.html IPCS - Environmental Health Criteria Monographs: http://www.inchem.org/pages/ehc.html Canadian Council of Ministers of the Environment: http://www.ccme.ca/index.html Risks databases: http://www.riskworld.com/websites/webfiles/ws6aa003.htm National Water Research Institute – Environment Canada: http://www.nwri.ca/nwri-e.html Freshwater web site – Environment Canada: http://www.ec.gc.ca/water/e main.html The green lane – Environment Canada: http://www.ec.gc.ca/envhome.html Canadian Water Quality Guidelines: http://www.ccme.ca/assets/pdf/e1 06.pdf Ontario Ministry of the Environment – Water: http://www.ene.gov.on.ca/water.htm Great lakes beach cast: http://www.great-lakes.net/beachcast/index.html ## List of symbols/abbreviations/acronyms/initialisms CF Canadian Forces FC Forces Canadiennes HHG Health Hazards Group DRDC Defence Research & Development Canada RDDC Recherche et Développement pour la Défense Canada PAHs Polyaromatic hydrocarbons VOCs Volatile organic compounds PCB Polychlorinated biphenyl NATO North Atlantic Treaty Organization OTAN Organisation du Traité de l'Atlantique Nord MCW Moderately contaminated water HCW Highly contaminated water NBC Nuclear, biological and chemical US EPA United States Environmental Protection Agency DFHP Directorate Force Health Protection D Dive S Directorate Dive Safety WHO World Health Organization NOAA National Oceanographic and Atmospheric Administration US Navy United States Navy CCREM Canadian Council of Resource and Environment Ministers AFRI Acute Febrile Respiratory Illness DDT Dichloro Diphenyl Trichloroethane TBT Tributyltin IPCS International Program on Chemical Safety ## **UNCLASSIFIED** | (Security classification of the title, bod | | ONTROL DATA nnotation must be entered w | hen the overall document is classified) | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------|--| | ORIGINATOR (The name and address of the for whom the document was prepared, e.g. Centre agency, are entered in section 8.) Publishing: DRDC Toronto Performing: DRDC Toronto Monitoring: Contracting: | SECURITY CLASSIFICATION (Overall security classification of the document including special warning terms if applicable.) UNCLASSIFIED | | | | | 3. TITLE (The complete document title as indicated the end of the title) Diving in Contaminated Wat Plongée en Eau Contaminé 4. AUTHORS (First name, middle initial and last name) | ter – Health Ris<br>e – Matrice de l | k Matrix (U)<br>Risques | Loropriate abbreviation (S, C, R, or U) in parenthesis at | | | Bernadette Quémerais | | | | | | 5. DATE OF PUBLICATION (Month and year of publication of document.) October 2006 | 6a NO. OF PAGES (Total containing infor Annexes, Appendices | mation, including | 6b. NO. OF REFS (Total cited in document.) 14 | | | 7. DESCRIPTIVE NOTES (The category of the e.g. interim, progress, summary, annual or final. Gi Technical Report | ve the inclusive dates when | a specific reporting period is | covered.) | | | 8. SPONSORING ACTIVITY (The names of Sponsoring: Tasking: D Dive S | the department project office | e or laboratory sponsoring th | e research and development – include address.) | | | PROJECT OR GRANT NO. (If appropriates research and development project or grant under written. Please specify whether project or grant.) 16IG03 | | 9b. CONTRACT NO the document was w | O. (If appropriate, the applicable number under which ritten.) | | | 10a. ORIGINATOR'S DOCUMENT NUM document number by which the document is ide activity. This number must be unique to this doc DRDC Toronto TR 2006— | entified by the originating eument) | OTHER DOCUMENT NO(s). (Any other numbers under which may be assigned this document either by the originator or by the sponsor.) | | | | 11. DOCUMENT AVAILABILITY (Any limital | | I f the document, other than t | hose imposed by security classification.) | | | 12. DOCUMENT ANNOUNCEMENT (Any Availability (11), However, when further distribution | | | | | ## **UNCLASSIFIED** Unlimited announcement ### **UNCLASSIFIED** #### **DOCUMENT CONTROL DATA** (Security classification of the title, body of abstract and indexing annotation must be entered when the overall document is classified) - 13. ABSTRACT (A brief and factual summary of the document. It may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is bilingual.) - (U) Water contamination can pose a serious health risk to divers of the Canadian Forces (CF) required to dive in many different environments. D Dive S tasked DRDC to develop a health risk matrix in order to help the decision makers to evaluate the risks associated with water contamination in a particular area. This report contains information about water contamination and recommendations on contamination assessment. A matrix was developed using Canadian Environmental Quality Guidelines (Canadian Council of Resource and Environment Ministers, 1998) as well as North Atlantic Treaty Organization (NATO) guidelines (NATO, 2002). The matrix also contains information on maximum environmental levels, health risks and toxicity, sources, uses and potentially contaminated areas. As the matrix is a tool for divers, few recommendations are given for its use. A list of useful web sites is also given. - 14. KEYWORDS, DESCRIPTORS or IDENTIFIERS (Technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus, e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus identified. If it is not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the title.) - (U) contaminated water, water, diving **UNCLASSIFIED** ### Defence R&D Canada Canada's Leader in Defence and National Security Science and Technology # R & D pour la défense Canada Chef de file au Canada en matière de science et de technologie pour la défense et la sécurité nationale